

Dated: 15th January 2024

**ENGAGEMENT OF CONSULTANTS IN NATIONAL EDUCATION SOCIETY FOR
TRIBAL STUDENTS (NESTS)**

Ministry of Tribal affairs was set up in 1999 with the objective of providing a more focused approach towards the integrated socio-economic development of the Scheduled Tribes in a coordinated and planned manner. To provide the best quality education to the tribal children in their own environment, it has been decided in the year 2022, every block with more than 50% ST population and at least 20,000 tribal persons, will have an Eklavya Model Residential School. In order for EMRS to function effectively, an Autonomous Society as National Education Society for Tribal Students (NESTS) has been set up at the Central level under Societies Registration Act 1860. Further details may be seen at <https://tribal.nic.in/EMRS.aspx>. and <https://emrs.tribal.gov.in/>

To achieve the above objective, NESTS is engaging qualified and experienced professionals for following posts purely on contractual basis. The incumbent shall not have any claim for regular appointment under the Ministry.

S.No.	Position	Specialization	Age Eligibility	No. of Posts
1	Consultant Grade I	Academic	45 Years	01
2	Consultant Grade I	Legal	45 Years	01

Interested candidates having requisite qualifications may submit their applications by Registered post/ speed post, duly filled in, in the prescribed format in an envelope mentioning the post applied to the office of **Joint Commissioner (NESTS), Gate No. 3A, Jeevan Tara Building, Parliament Street, New Delhi-110001 latest by 15th February, 2024.** Application received after expiry of the prescribed period and / or found to be incomplete in any manner and / or not accompanying all the requisite documents will not be entertained.

Format of application at Annex I & other details at Annex II.

APPLICATION FORM**Post Applied for:-** _____

 Photograph to be attached here

1.	Name of the Candidate			
2.	Date of Birth			
3.	Sex:			
4.	Father/Husband's Name			
5.	Correspondence Address			
6.	Mobile no:			
7.	Mail id:			
8.	Educational Qualification (Chronological order)			
Sl. No.	University/Institute	Degree	Year of passing	% / Grade
I.				
9.	Technical Qualification:			
10.	Experience (Chronological order)			
Sl. No.	Name & Address of the Organization	Designation	Years of experience	Brief job description
I.				
11.	Additional information, if any, which you would like to mention in support of your suitability for the post:			

(Kindly attach detailed CV including passport size photograph)

I declare that the information furnished by me in the application is true and correct to the best of my knowledge and belief.

Date:**Place:****Signature of the Applicant**

Required Qualification / Experience, job profile and remuneration for the Consultants

S.No.	Position	No. of Position	Academic Qualifications	Work Experience	Age Eligibility	Remuneration	Job Profile
1.	Consultant Grade I (Academic)	01	<p>MBA (any discipline) or Postgraduate degree in Education, Social Sciences, Humanities, Public Policy, Sociology or any other relevant discipline from national/international institution of repute.</p> <p>Ph.D in Education and Education and working experience on Academic related project in any Ministry preferably Ministry of Tribal Affairs.</p>	<p>1. 7 years of relevant experience of working with Central / State Government Institutions, International Organization in education, teaching etc.</p> <p>2. Knowledge of pedagogy, teaching and research methods, academic curriculum design and curriculum development.</p> <p>3. Prior experience of working on tribal education is desirable.</p>	Up to 45 years	Rs. 80,000 - 1,45,000/-	<p>1. Design and develop curriculum to improve student learning outcomes through consultation with curriculum developers, principles, school boards and teachers.</p> <p>2. Undertake analysis of the existing curriculum being followed in different States.</p> <p>3. Conduct Training Need Analysis (TNA) of teachers and staff in the schools and develop relevant training strategies, methodology, tools and programmes in association with institutions of high repute.</p> <p>3. Facilities staff development activities to help EMRS teachers build strong instructional and IT skills and a deeper understanding of educational tools and technologies available to them.</p> <p>4. Organize and conduct regular training programmes.</p> <p>5. Explore partnerships with</p>

							<p>organizations of national/international repute to improve learning outcome/employability.</p> <p>6. Develop performance evaluation framework of teaches for regular evaluation.</p> <p>7. Assess EMRS students' performance to determine in what ways instructional approaches need to be changed or modified and to identify what aspects the educational experience need to be addressed to ensure students success.</p> <p>8. Identify new technologies to augment classroom learning.</p> <p>9. Support activities related to CBSE affiliation.</p> <p>10. Any other task assigned by the competent authority.</p>
2.	Consultant Grade I (Legal)	01	Degree in Law (LLB) from a University Institute in India recognized by the Bar Council of India. Applicant must be enrolled as an advocate in the Bar	3-8 years of relevant experience in Government /Social / Development sector.	Up to 45 years	Rs. 80,000 - 1,45,000/-	<p>1. Prepare para-wise comments/ counter-affidavits/ petitions/ applications, etc. across the courts, tribunals, and other statutory authorities filed against or by the Ministry of Tribal Affairs.</p> <p>2. Monitor the pending court</p>

			<p>Council of India/ State Bar Council in terms of the Advocates Act, 1961.</p>				<p>cases, to assist and be present in the court at the time of the hearing.</p> <p>3. Perform such other work of legal nature, as may be entrusted from time to time by the NESTS, Ministry of Tribal Affairs.</p> <p>4. Any other work assigned by the competent authority.</p>
--	--	--	---	--	--	--	--